AFCRL-69-0346 AUGUST 1969 ENYIRONMENTAL RESEARCH PAPERS, NO. 303 ### AIR FORCE CAMBRIDGE RESEARCH LABORATORIES L. G. HANSCOM FIELD, BEDFORD, MASSACHUSETTS # Strong Wind and Vertical Wind Shear Above 30 km ARTHUR J. KANTOR OFFICE OF AEROSPACE RESEARCH United States Air Force AFCRL-69-0346 AUGUST 1969 ENVIRONMENTAL RESEARCH PAPERS, NO. 303 PRCJECT 8624 ## AEROSPACE INSTRUMENTATION LABORATORY AIR FORCE CAMBRIDGE RESEARCH LABORATORIES L. G. HANSCOM FIELD, BEDFORD, MASSACHUSETTS ## Strong Wind and Vertical Wind Shear Above 30 km ARTHUR J. KANTOR Distribution of this document is unlimited. It may be released to the Cleoringhouse, Deportment of Commerce, for sale to the general public. OFFICE OF AEROSPACE RESEARCH United States Air Force ### Abstract Strong wind and vertical wind shear must be considered for design and operation of vehicles that will either operate in or penetrate the upper stratosphere and mesosphere. Global extremes of these atmospheric parameters are estimated in this report for altitudes above 30 km. For the Northern Hemisphere estimated 90, 95, and 99% winds, related to the windiest months and locations, are provided for altitudes between 30 and 80 km. Speed increases up to about 55 km and appears to decrease thereafter up to at least 75 or 80 km in November, December, and January. The 99% winds can be expected to approach 215 mps near 55 km at certain locations between latitudes 35 and 60°N. For the Southern Hemisphere 90, 95, and 99% winds are provided for altitudes between 30 and 60 km. The 99% winds reach roughly 200 mps near 55 km. Since estimates for the Southern Hemisphere are not necessarily representative of either the windiest month or location, results are uncertain and speeds probably will be somewhat larger than indicated. For the same percentiles, 1-km thick vertical wind shears have been estimated for altitudes between 30 and 70 km. Shears generally increase, and maximum values tend to move equatorward with altitude. ### Contents | 1. | INTRODUCTION | | 1 | |----|----------------------------|--------------|---------------| | 2. | OBSERVATIONS | | 2 | | 3. | TECHNIQUE | | 3 | | 4. | WIND RESULTS | | 9 | | 5. | SHEAR RESULTS | | 10 | | 6. | LIMITATIONS | | 10 | | 7. | CONCLUSIONS | | 11 | | RE | FERENCES | | 13 | | | | | Illustrations | | 1. | Mean Wind Components (mps) | for November | 4 | | 2. | Mean Wind Components (mps) | for December | 5 | | 3. | Mean Wind Components (mps) | for January | 6 | | | | lables | |----|---|--------| | | | | | 1. | Stations in the Southern Hemisphere | 2 | | 2. | Number of Soundings and Shears at ROBIN Tracking Stations | 3 | | | Scalar Wind Speed (mps) > 90, 95, and 99% of the Windiest Period and Location | 8 | | 4. | Cape Kennedy 3000-ft Vertical Wind Shears (sec ⁻¹), 30-70 km | 9 | | j. | Estimated 1-km Vertical Wind Shears (sec-1) | 10 | | 6. | Rms Errors for ROBIN Winds and Wind Shears | 11 | ## Strong Wind and Vertical Wind Shear Above 30km #### 1. INTRODUCTION Strong wind and vertical wind shear (change in horizontal wind velocity with altitude) have long been meteorological problems affecting conventional aircraft flight and missile design and operation in the upper troposphere and lower stratosphere. They must also be considered for design and operation of vehicles that will operate in or penetrate the upper stratosphere (above 30 km) and mesosphere. Large shears, for example, produce forces on aerospace vehicles which alter their attitude, pointing them in the wrong direction and resulting, possibly, in excessive heating due to unplanned angles of attack. Large shears can also be significant during staging above 30 km, that is, separation of a booster from its main vehicle on ascent, since flight control of aerodynamic vehicles may be lost temporarily during this maneuver (Sissenwine, 1968). Consequently, certain extreme wind and wind shear values above 30 km will be critical for the design and operation of aerospace systems, present and future. Critical values will differ, however, according to the particular design of the individual aerospace vehicle. In this report 90, 95, and 99% winds and wind shears (values which will be exceeded 10, 5, and 1% of the time, respectively) are provided for altitudes between 30 and 80 km. These winds have been derived from data primarily at locations in the Northern Hemisphere, although percentiles have also been esti-(Received for publication 5 August 1969) mated for the Southern Hemisphere, based on a small number of observations from six stations between latitudes 6 and 78°S. In the Northern Hemisphere, percentiles have been related to the windiest month and region. Wind shears, also provided as 90, 95, and 99% values, must be considered as only very roughfirst estimates. They have been based on scattered data at a few locations, primarily in the Northern Hemisphere, for which observations are sufficiently detailed to permit estimation of 1-km shears between 30 and 70 km. Data for days and months were also pooled due to the restricted sample size. Consequently, shear results could not be related necessarily to either a month or location of maximum shears. #### 2 OBSERVATIONS Data available for this report consisted of wind observations above 30 km from more than 30 Northern Hemisphere locations stretching from approximately 9 to 77°N, and described in the Data Reports of the Meteorological Rocket Network (MRN) Firings. Observations encompassing up to eight years of winds at several of the North American stations were derived from a variety of sensors, but primarily from parachute-borne instruments launched by rockets. The six Southern Hemisphere stations for which wind data were available for use are listed below: | Station | Loc | ation | |---------------------------|-------|--------| | Natal, Brazil | 6°S, | 35° W | | Ascension Island | 8°S, | 14°W | | Chamical, Argentina | 30°S, | 66°W | | Woomera, Australia | 31°S, | 136° E | | Mar Chiquita, Argentina | 38°S, | 67° W | | McMurdo Sound, Antarctica | 78°S, | 167° E | Table 1. Stations in the Southern Hemisphere Again, rocket-launched parachutes were the major wind sensors, except at Woomera where rocket grenades provided the bulk of the data for the years between 1957 and 1963. Useable data for the wind shear portion of this study were more severely limited than for winds since the aerodynamics of parachutes, the most popular sensor, are such that much of the difference between wind vectors in adjacent layers may be due to gliding or sailing of the parachute. Also, altitude intervals for which data are provided by chute-borne sensors are too coarse for determination of 1-km or smaller vertical wind shears. As a result, wind shear estimates have been based on only a few series of detailed FPS-16 radar tracked ROBIN (an inflated 1-m plastic sphere) sensors beginning in 1960 at the following six stations: Table 2. Number of Soundings and Shears at ROBIN Tracking Stations | Location | | Number of ROBIN | Number of 1-Kn | |---------------------|--------|-----------------|------------------| | | | Soundings | or 3000-ft Shear | | Ascension Island | (8°S) | 32 | 1296 | | Kwajalein Island | (9°N) | 11 | 273 | | Cape Kennedy, Fla. | (28°N) | 21 | 746 | | Eglin AFB, Fla. | (30°N) | 161 | 5044 | | Holloman AFB, N. M. | (33°N) | 19 | 509 | | Wallops Island, Va. | (38°N) | 14 | 397 | #### 3. TECHNIQUE The first objective of this study is to provide information on 90, 95, and 99% winds above 30 km relative to the windiest months and locations. Consequently, based on the observations described above, vertical cross sections of mean monthly zonal (east-west) and meridional (north-south) winds were constructed for these altitudes in the Northern Hemisphere. Mean monthly wind vectors were computed from the estimated component winds, and the resulting wind vectors were found to be largest during November, December, and January and between latitudes 35 and 60°N. Mean monthly cross sections of the component winds between 30 and 60 km, the layer with most plentiful data, are shown for these months in Figure 1 through 3. Standard deviations of the component winds for these months, based on data from appropriate MRN Data Reports for locations within the region 35 to 60°N, were used to estimate the vector standard deviations of the monthly winds for the windiest locations in the Northern Hemisphere. Using the vector means and their associated vector standard deviations and assuming a circular normal approximation, the 90, 95, and 99% scalar wind speeds were calculated with the nomograph provided by Crutcher (1959). The Figure 1. Mean Wind Components (mps) for November - Longs of London Figure 2. Mean Wind Components (mps) for December Figure 3. Mean Wind Components (mps) for January largest resulting 90, 95, and 99% scalar winds (mps) are shown in Table 3a for 2-km intervals up to 62 km and for 5-km intervals between 65 and 80 km. Since wind data above 30 km in the Southern Hemisphere were limited to a small number of observations at six locations, only rough estimates of 90, 95, and 99% winds could be made and compared with those for the Northern Hemisphere. Although observations were insufficient for construction of definitive equator-to-pole vertical cross sections, available data suggested strongest mean monthly winds between latitudes 35 and 45°S during the Southern Hemisphere winter months, May, June, July, and August. Observations for specific locations were so severely limited that component means and standard deviations had to be estimated by pooling the data for these four months at Mar Chiquita, the windiest Southern Hemisphere location for which data were available. For this limited sample, the population standard deviations were estimated by using N-1 rather than N observations. Vector means and vector standard deviations then were calculated as described earlier for the Northern Hemisphere. Table 3b depicts resulting 90, 95, and 99% scalar winds (mps) by 2-km altitude intervals from 30 to 60 km. The second objective of this report is to provide information on the occurrence of large vertical wind shears at altitudes above 30 km. Wind shear data for the six stations noted earlier have been summarized recently (Salmela and Sissenwine, 1969) and frequency distributions of 1-km and 3000-ft (914 m) shears were provided for altitudes between 30 and 70 km. Frequency distributions of these shears were used to estimate 90, 95, and 99% 1-km shears between 30 and 70 km and for each of the four 10-km altitude intervals between 30 and 70 km at every location. The shear data were ordered from the smallest values to the largest and plotted on probability paper using Kimball's (1960) suggested formula: $$P_i = \frac{i - 3/8}{n + 1/4}$$, (1) where i is the order and n represents the number of observations. Curves were drawn through the derived points to provide 90, 95, and 99% 1-km shears at all six stations between 30 and 70 km and for the four 10-km layers between 30 and 70 km. Frequency distributions of these shears, provided for consecutive 1-km or 3000-ft layers at every location, have also been provided by Salmela and Sissenwine (1969) for all possible (overlapping) 3000-ft intervals at Cape Kennedy. This had the effect of increasing the sample size at Cape Kennedy by about a factor of three. It also produced larger shear values which were not Table 3. Scalar Wind Speed (mps) > 90, 95, and 99% of the Windiest Period and Location | Northern Hemisphere | | | | b. Southern Hemisphere | | | | | |---------------------|-----|-----------------|------------|------------------------|-------------|-----------------|-----------|--| | Alt
(km) | | eriile (
95% | (%)
99% | Alt
(km) | Perc
90% | entile (| T)
99% | | | 30 | 65 | 72 | 83 | 30 | 5 8 | 63 | 72 | | | 32 | 76 | 85 | 99 | 32 | 64 | 70 | 80 | | | 34 | 88 | 98 | 115 | 34 | 71 | ە:7, | 88 | | | 36 | 99 | 110 | 130 | 36 | 84 | ⁱ 92 | 105 | | | 38 | 110 | 122 | 143 | 38 | 100 | 108 | 123 | | | 40 | 121 | 134 | 156 | 40 | 117 | 125 | 141 | | | 42 | 136 | 150 | 175 | 42 | 130 | 138 | 154 | | | 44 | 151 | 166 | 194 | 44 | 136 | 145 | 162 | | | 46 | 159 | 175 | 206 | 46 | 145 | 154 | 171 | | | 48 | 161 | 178 | 209 | 48 | 157 | 165 | 184 | | | 50 | 163 | 180 | 212 | 5 0 | 162 | 171 | 190 | | | 52 | 165 | 182 | 214 | 52 | 170 | 180 | 200 | | | 54 | 166 | 184 | 215 | 54 | 170 | 180 | 200 | | | 56 | 162 | 180 | 210 | 56 | 153 | 173 | 192 | | | 5 8 | 152 | 168 | 195 | 58 | 152 | 160 | 178 | | | 60 | 146 | 158 | 180 | 60 | 150 | 159 | 175 | | | 62 | 144 | 155 | 175 | | | | | | | 65 | 140 | 151 | 169 | | | | | | | 7 0 | 133 | 145 | 165 | | | | | | | 7 5 | 115 | 126 | 145 | | | | | | | 80 | 114 | 125 | 145 | | | | | | necessarily included in the smaller, consecutive 3000-ft Cape Kennedy sample. The two sets of values and the ratios of the overlapping shears to consecutive shears are shown in Table 4. Table 4. Cape Kennedy 3000-ft Vertical Wind Shears (sec 1), 30-70 km | Percentile | Consecutive | Overlapping | Ratio | |------------|-------------|-------------|-------| | 90 | 0.0129 | 0.0139 | 1.08 | | 95 | 0.0154 | 0.0168 | 1.09 | | 99 | 0.0248 | 0.0280 | 1.13 | These average factors (1.08, 1.09 and 1.13) have been applied to appropriate percentiles of shear at all six stations, presumably providing more realistic estimates of 90, 95, and 99% wind shears, respectively. #### 4. WIND RESULTS Estimated 90, 95, and 99% wind speeds up to 80 km, related directly to the windiest months and locations in the Northern Hemisphere, are shown in Table 3a. Speed (mps) increases up to roughly 55 km and appears to decrease thereafter up to at least 75 or 80 km. Although insufficient information is available, it is generally believed that values tend to increase again with altitude up to at least 120 km. As can be seen from the table, the 99% wind extreme can be expected to reach 215 mps at 54 km at the windiest locations which lie between latitudes 35 and 60°N and during the windiest months, November, December, and January. For comparison, estimated 90, 95, and 99% wind speeds over the Southern Hemisphere are shown in Table 3b for altitudes 30 to 60 km. These winds (mps) appear to reach a maximum between 50 and 56 km, or approximately the same altitudes as for the Northern Hemisphere. For the percentiles provided, Southern Hemisphere values are generally somewhat smaller than Northern Hemisphere values, with the 99% winds attaining 200 mps between 52 and 54 km. However, the Southern Hemisphere estimates were based on only a small amount of pooled data at six widely scattered locations, so that they are not necessarily representative of either the windiest month or location. As a result, the 90, 95, and 99% values may be even stronger than indicated, and, although at roughly the same altitude intervals as in the Northern Hemisphere, the height at which maximum scalar wind speed occurs for the indicated percentiles is uncertain. #### 5. SHEAR RESULTS Estimated 90, 95, and 99% 1-km vertical wind shears and the latitudes at which they occur are shown below in Table 5. Table 5. Estimated 1-km Vertical Wind Shears (sec -1) | Percentile | 30-70 km | 60 - 69 km | 50-59 km | 40-49 km | 30-39 km | |------------|------------|-------------------|-------------|-------------|-------------| | 90 | 0.035(9°N) | 0.076(9°N) | 0.019(9°N) | 0.017(33°N) | 0.015(38*N) | | 95 | 0.058(9°N) | 0.085(9°N) | 0.024(39°N) | 0.021(33°N) | 0.018(38°N) | | 99 | 0.110(9°N) | 0.121(9°N) | 0.042(30°N) | 0.046(33°N) | 0.059(38°N) | The 90, 95, and 99% 1-km shears generally increase with increasing altitude up to at least 70 km. For these percentiles, the latitude (or location) of maximum shears tends to move equatorward with increasing altitude. For the entire 30 to 70 km layer, the largest 1-km shears seem to occur at low latitudes. The above estimates, however, represent only very rough first approximations, since they have been based on just a few sporadic observations at the six locations described earlier. Although they are estimated from one sensor (ROBIN sphere), winds were not necessarily observed during the same months or years at any of the stations, nor could derived values be related to either a month or location of maximum shears. #### 6. LIMITATIONS Characteristics of the rocketsonde parachute, the primary wind sensor for altitudes between 30 and 60 km, are such that rms errors in wind speed are roughly 4 mps (Meteorological Working Group, 1965). According to Engler's (1965) study, rms wind errors for the ROBIN sphere range from about 1/2 mps below 50 km to 3 mps between 60 and 70 km (see Table 6). Other sensors include grenades and metallic chaff which provided data from a relatively small number of locations in North American and Australia. Estimated vertical wind shears, based on the ROBIN measurements mentioned earlier, were derived directly from the vector winds and differences between 1-km vectors. Consequently, shear accuracy depends upon the errors involved in obtaining the vector winds. If, in determining wind shear, the wind vector errors are assumed to be uncorrelated, the rms error in shear can be estimated as $1\sqrt{2}$ times that of the vector errors. The rms errors in wind (Engler, 1965) and wind shear are shown in Table 6 below. | Table 6. | Rms | Errors | for | ROBIN | Winds | and | Wind | Shears | |----------|-----|--------|-----|-------|-------|-----|------|--------| |----------|-----|--------|-----|-------|-------|-----|------|--------| | | 60-70 km | 50-60 km | 50 km | |---------------------------------|----------|----------|--------| | Wind (mps) | 3.2 | 1.3 | 0.54 | | 1-km Shear (sec ⁻¹) | 0.0045 | 0.0018 | 0.0008 | Comparison of values in Table 5 with those in Table 6 reveals that errors involved in determining 90, 95, and 99% shears, or any large shear appear insignificant. For the ROBIN Sphere at these percentiles, rms errors apparently are no larger than roughly 1/10 the magnitude of the appropriate shear estimates. #### 7. CONCLUSIONS Although specific wind and vertical wind shear values are provided in this report, results must necessarily be considered preliminary, particularly with respect to shears and Southern Hemisphere winds. The following tentative findings are presented: - a. Estimated 90, 95, and 99% wind speeds between 30 and 80 km have been related to the windiest months and locations in the Northern Hemisphere. Winds increase up to roughly 55 km and appear to decrease thereafter up to at least 75 or 30 km. The 99% winds can be expected to reach 215 mps near 55 km between latitudes 35 and 60°N and during the windiest months, November, December, and January. - b. The 90, 95, and 39% wind speeds between 30 and 60 km have also been estimated for the Southern Hemisphere. They appear to approach a maximum at altitudes between 50 and 56 km, with 99% speeds of approximately 200 mps. Calculated winds are usually somewhat smaller than those for the Northern Hemisphere. Southern Hemisphere estimates, however, must be considered uncertain since they have been based on a small number of pooled observations at six widely scattered locations and are not necessarily representative of either the windlest month or location. c. One-km thick 90, 95, and 99% vertical wind shears, estimated for altitudes between 30 and 70 km, generally increase with altitude, and maximum values tend to move equatorward. These shear results represent only very rough first approximations, since they have been based on just a few series of ROBIN falling sphere observations at six scattered locations. The data used were not necessarily provided for the same months or years at any of the stations, nor could derived values be related to either a month or location of maximum shears. #### References - Crutcher, H. L. (1959) Upper Wind Statistics Charts of the Northern Hemisphere, NAVAER 50-1C-535, Vol I and IL - Engler, N. A. (1965) Development of Methods to Determine Winds, Density, Pressure and Temperature from the ROBIN Falling Balloon, Final Rpt AFCRL-65-448. - Kimball, B. F. (1960) On the choice of plotting positions on probability paper, J. Am. Statistical Assoc., 55-548-560. - Meteorological Working Group, IRIG (1965) Meteorological equipment data accuracies, IRIG Document 110-64. - Salmela, H. A., and Sissenwine, N. (1969) Distribution of ROBIN Sensed Wind Shears at 30 to 70 Kilometers, ERP No. 298, AFCRL-69-0053. - Sissenwine, N. (1968) Aerospace Systems Requirements for Environmental Data in the Altitude Range 60 to 200 Km, Meteorol. Monographs, 9(31): 7-18. Unclassified Security Classification Carrent and a | therency risusularymen of take, body of a | | | rd whre # | he second report is classified) | | |---|--|--|--|--|--| | - STREET ACTIVITY Corporate author | | (OD D) | | ORT SECURITY CLASSIFICATION | | | Air Force Cambridge Reseat
L.G. Hanscom Field | rch Laberatorie | es (CRE) | 74 cao | Inclussified | | | Bedford, Massachusetts C173 | 30 | | | | | | 1 REPORT T TLE | | | | | | | STRONG WIND AND VERTIC | AL WIND SHE | AR ABOVE 30 F | (M | | | | a descriptive notes Type of squar and a Scientific. Interim. | nchauer Cares | | | | | | 5. AUTHORIST (First some, middle mind, last | mone/ | | | | | | Arthur J. Kantor | | | | | | | 6. REPORT DATE | | 76 TOTAL NO. OF PA | GES | 74. NO. OF REFS | | | August 1969 BL CONTRACT OR GRANT NO. | | 19
94. ORICHATOR'S RE | PORT NUM | l | | | | | | L-69-0 | | | | & PROJECT, TASK, WORK UNIT NOS. | 8624-01-01 | | | | | | c. DOD ELEMENT | 62101F | | -12.12 | | | | | | assigned this report | ERIO
(Auny o | ther numbers that may be
No. 303 | | | 4. DOD SUBELEMENT | 681000 | | 2111 | | | | W. DISTRIBUTION STATEMENT | | | | | | | 1—Distribution of this docum | ent is unlimite | d It may be r | eles sec | to the Clearing. | | | house, Department of Comm | erce, for sale | to the general p | ublic. | to the Clearing | | | 11. SUPPLEMENTARY HOTES | | 12. SPONSORING MILI | | | | | | | Air Force Can
Laborator | | _ | | | TECH, OTHER | | L.G. Hanscom Field | | | | | | | Bedford, Massachusetts 01730 | | | | | Strong wind and vertical of vehicles that will either of sphere. Global extremes of port for altitudes above 3° km 99% winds, related to the winds thereafter up to at least 75 owinds can be expected to applatitudes 35 and 60°N. For vided for altitudes between 35 km. Since estimates for tive of either the windiest mably will be somewhat larger vertical wind shears have be generally increase, and max | perate in or per
these atmosphers. For the Nor-
ndiest months and increases up-
or 80 km in Nov-
troach 215 mps
the Southern He
0 and 60 km. To
the Southern He
onth or location
or than indicated
the estimated for | ust be considered netrate the upper ere parameters rithern Hemispherd do about 55 km at comber, December 55 km at comisphere 90, 5 The 99% winds remisphere are under the same of altitudes between the comber altitudes between the comber altitudes between the comber altitudes between the comber are under altitudes between the comber altitudes between the comber are under altitudes between the comber altitudes between the comber altitudes between the comber are under the comber altitudes between the comber altitudes between the comber altitudes between the combet are under the combet altitudes and the combet altitudes are under | ed for cer strate are estere estere estere and appoer, and ertain 05, and each reacter estere e percee e percee e e e e e e e e e e e e e e e e e | design and operation to sphere and meso- stimated in this re- timated 90, 95, and rided for altitudes to decrease d January. The 99% locations between 99% winds are pro- oughly 200 mps near the same speeds prob- entiles, 1-km thick to and 70 km. Shears | | | DD FORM 1473 | | Un | classifi | ied | | | | | Securit | y Classif | ication | | ## Unclassified Security Classification | Strong winds and shears Winds above 30 km Wind shear above 30 km | LE | 9 T | ROLE . | *** | |--|-----|------------|--------|-----| | Strong winds and shears Winds above 30 km Wind shear above 30 km | 1 | | | | | Winds above 30 km
Wind shear above 30 km | | - 1 | | | | Wind shear above 30 km | ŀ | 1 | | | | | | | | | | | | - | | | | 1 1 | | I | | | | | | | | | | 1 1 | 1 | ŀ | | | | | i | | | | | i 1 1 | | Ī | | | | 1 1 | | ı | | | | 1 1 | | | | | | | 1 | | | | | | l l | | | | | 1 1 | - 1 | 1 | | | | 1 1 1 | - 1 | 1 | | | | | - 1 | | | | | | 1 | | | | | ! ! ! | - 1 | 1 | | | | | | l | | | | | | l | į | | | | ł | ı | | | | | - 1 | - 1 | | | | | - 1 | | | | | | | I | | | | | l | - 1 | | | | | 1 | | | | | | - | l | | | | | ŀ | | | | | | ŀ | | | | | | | ľ | | | | | | İ | | | | | - 1 | l | | | | | - 1 | 1 | | | | | - 1 | | | | | | 1 | | | | | | | | | | | | | | | | | | | i | : | | | | i | ı | | | | | 1 | | | | | | - 1 | | | | | | | | | | | | | | | | | | | l | | | | | | 1 | Unclassified Security Classification B-696.598 AFCRL-69-0346 AUGUST 1969 ENVIRONMENTAL RESEARCH PAPERS, NO. 303 # STRONG WIND AND VERTICAL WIND SHEAR ABOVE 30 KM by Arthur J. Kantor #### Errata Page 10, Table 5, Column 6 For 0.059 read 0.051 AIR FORCE CAMBRIDGE RESEARCH LABORATORIES OFFICE OF AEROSPACE RESEARCH L.G. HANSCOM FIELD UNITED STATES AIR FORCE BEDFORD, MASSACHUSETTS 1000 Reproduced by the CLEARINGHOUSE for Federal Scientific & Technical Information Springfield Va. 22151